
Short news stories
New Internationalist Easier English

Ready Upper Intermediate Lesson

This lesson:

•Speaking
•Reading
•Grammar

What are the stories?
Which countries are
they from?

Which country?
1. This country is protected by 10m fences, water and guards.

2. Many trees have been planted to protect against tsunamis.

3. Many children have been diagnosed with thyroid cancer because of a nuclear accident in 1986.

4. Raised boardwalks have been built because the ground has sunk due to climate change.

5. People were arrested for killing elephants and rhinos.

6. No rubbish was collected in October.

7. 69 indigenous languages are spoken on one island.

8. Women have been discriminated against and abused for many years.

9. 1000 people were arrested after buildings were burnt in the capital after elections in September.

10. Far too many people have been put in prison for drug offences.

11. Young people, aged 8 – 16 are being trained to shoot and use weapons.

12. Many people were injured in protests in July after security killed the leader of a separatist group.

13. Trees are being studied to find out about drought.

14. Boys hope they will be invited to travel and show their ninja skills.

15. Migrants have not been allowed to continue on their journey.

16. Ethnic minorities have been treated badly, so many people have protested.

17. 17,000 homes were carried away in monsoon floods.

18. Protests have been organised by many different groups, eg. against Uber, sea algae and pensions.

Scan-read these stories to check:

• https://eewiki.newint.org/index.php/Short_stories_from_around_the
_world:_2016

https://eewiki.newint.org/index.php/Short_stories_from_around_the_world:_2016
https://eewiki.newint.org/index.php/Short_stories_from_around_the_world:_2016

Look back at the 18 sentences (slide 4) and discuss:

1/ Which grammar structure is included in
all 18 sentences?
2/ Underline the example(s) in
each sentence.
3/ Are all the examples the
same? How are they different?
4/ Why is this grammar structure used?

The Passive
1. This country is protected by 10m fences, water and guards.

2. Many trees have been planted to protect against tsunamis.

3. Many children have been diagnosed with thyroid cancer because of a nuclear accident in 1986.

4. Raised boardwalks have been built because the ground has sunk due to climate change.

5. People were arrested for killing elephants and rhinos.

6. No rubbish was collected in October.

7. 69 indigenous languages are spoken on one island.

8. Women have been discriminated against and abused for many years.

9. 1000 people were arrested after buildings were burnt in the capital after elections in September.

10. Far too many people have been put in prison for drug offences.

11. Young people, aged 8 – 16 are being trained to shoot and use weapons.

12. Many people were injured in protests in July after security killed the leader of a separatist group.

13. Trees are being studied to find out about drought.

14. Boys hope they will be invited to travel and show their ninja skills.

15. Migrants have not been allowed to continue on their journey.

16. Ethnic minorities have been treated badly, so many people have protested.

17. 17,000 homes were carried away in monsoon floods.

18. Protests have been organised by many different groups, eg. against Uber, sea algae and pensions.

The Passive
Find examples in the 18 sentences of:

1/ Present simple passive

2/ Present continuous passive

3/ Past simple passive

4/ Present perfect passive

5/ Future simple passive

6/ A negative passive

The Passive: Who/what does what to who/what?

eg. a)The country is protected by fences, water and guards.

 b) 1,000 people were arrested.

 c) Trees have been studied.

Who/what (subject) does what (action) to who/what (object)

a) Fences/water/guards protect the country

b) Police ??? arrested 1,000 people

c) Scientists??? have studied trees

In pairs, choose 10 more from the 18 sentences and read the mini-texts again
to find out ‘who/what does what to who/what?’ and continue the table
above.

What do you think these stories (from 2105) are about?

a/ b/

 c/ d/

e/ f/

And which
country
are they
from?

Match these 6 stories to the 6 photos:
1) LIBERIA, AFRICA Sunshine ladies. In Liberia, women solar engineers install and manage solar lamps in their
communities. Many villages do not have electrical power. Most of this was destroyed in Liberia’s 14-year civil war. This
ended in 2003. In 2009, a National Energy Policy decided they must have 30-per-cent renewable power generation by
the end of 2015. The sunshine ladies are helping this. Women are now 54 per cent of workers in Liberia.

2) BAHRAIN, MIDDLE EAST A cat eats small bits of meat in the meat market. At the start of 2015, the government told
the people of Bahrain there would not be enough meat because they cut subsidies on meat imports. But in October,
the low oil prices made the economy worse. So the government stopped subsidies on meat completely. So the price of
meat doubled, and people stopped buying it.

3) PAKISTAN, ASIA Very hot weather in Karachi: a man under a public water tap after he filled bottles. More than 800
people died in Sindh (south Pakistan) in the terrible heatwave in June. There were emergency medical paramilitary
camps in the streets. Temperatures went up to 45˚C (113˚F). There were long power cuts so many people could not use
air-conditioning and fans. Many people said local authorities did not do enough.

4) JAPAN, ASIA There are 5.5 million black sacks of radiation-contaminated soil around in Fukushima province. The
government is still cleaning up after the 2011 nuclear disaster. There are hundreds of square kilometres that no-one can
enter because of radioactivity. They have put thousands of tonnes of topsoil in bags, but there is nowhere to keep the
radioactive material. There could be 20 million bags when the clean-up operations end in 2017.

5) NIUE/NEW ZEALAND Government worker Foag Kaiuha and his wife Nera live on the Pacific island of Niue. But about
90-95 per cent of the population – about 20,000 people – have moved to New Zealand/Aotearoa, where there are
more jobs and better opportunities. Only 1,500 people still live there. So the government has invited immigrants from
Tuvalu, an island nearby. Tuvalu has problems with rising sea levels caused by climate change. In 2015, the New Zealand
foreign minister said they are investing NZ$7.5-million in expanding a resort on the island. They say that tourism is very
important to getting Niue independent again.

6) ARGENTINA, S.AMERICA A new law (May 2015) in the province of Buenos Aires says that children’s hospitals must
have trained clowns. ‘Clown doctors’ do not need a medical degree, but Rubén Darío Golia from congress, who
introduced the law, believes they will help the work of doctors. ‘When we laugh, we produce encephalin, which, like
morphine, can reduce pain,’ he explained.

Summarise the news stories using the passive:

Examples:

• Solar lamps have been installed by women in Liberia.

•Government subsidies on imported meat were cut in
Bahrain.

• The power was cut in a terrible heatwave in Pakistan.

Write passive sentences about the news from:

• Japan

•Niue and

•Argentina

Practice:

Choose 10 more stories to write

passive sentences about from this

link – more short news stories from 2015:
https://eewiki.newint.org/index.php/2015:_news_from_around_the_world

Check all the passive sentences:

• Have part of the verb ‘to be’

• Have a past participle (have you checked if this is regular or irregular?)

• Make sense! (check back: who/what does what to who/what?)

https://eewiki.newint.org/index.php/2015:_news_from_around_the_world

Homework
Go to the Easier English wiki:

•https://eewiki.newint.org/index.php/Main_Page

Write a topic you would like to read about in the
Search box (top right), then click on one of the articles
and read it. As you read, try to write

as many passive sentences as you

can about the ideas from the article.

https://eewiki.newint.org/index.php/Main_Page

